Design of an L-Band Microwave Radiometer with Active Mitigation of Interference **Earth Science Technology Conference 2003** Grant A. Hampson, Joel T. Johnson, Steven W. Ellingson, and Nakasit Niltawach Department of Electrical Engineering ElectroScience Laboratory The Ohio State University 25th June 2003 #### **RFI** Issues for Microwave Radiometers - A microwave radiometer is a sensitive receiver measuring naturally emitted thermal noise power within a specified bandwidth - Human transmission in many bands is prohibited by international agreement; these are the "quiet bands" ideal for radiometry - L-band channel quiet band is 1400-1427 MHz: larger bandwidth would improve sensitivity if RFI can be addressed. Ocean salinity missions require extremely high sensitivity. - Even within quiet band, RFI has still been observed possibly due to filter limitations or intermodulation products - Radiometer designs with improved interference mitigation capabilities are critical for future missions ## **Outline** - Problems with traditional radiometer designs - Interference suppressing radiometer design - Initial results and experiment plans - Airborne RFI surveys - Conclusion ## **Pulsed Interferers** - Typical radiometer is a very "slow" instrument: power received is integrated up to msec scales by analog system before being digitized - However, many RFI sources are pulsed, typically with microsecond scale pulses repeated in millisecond scale intervals - A single microsecond scale pulse within a millisecond scale integration period can corrupt the entire measurement - A radiometer operating a faster sampling rate has the potential to identify and eliminate microsecond scale features without sacrificing the vast majority of the millisecond scale data ### **Example of Pulsed RFI** Time domain ("zero span") spectrum analyzer measurements from ESL roof with low-gain antenna: 1331 MHz +/- 1.5 MHz ATC radar in London, OH (43 km away): PRF 350 Hz, 2 usec pulses plus multipath, approximate 10 sec rotational period #### **Narrow-band Interferers** - Typical radiometer also has a single, large bandwidth channel (20 MHz or more): total power within this channel is measured - However, many RFI sources are narrow-band (<=1MHz), - Again, a single 1 MHz interferer within the channel can corrupt the entire measurement - A radiometer operating with many much smaller channels has the potential to identify and eliminate narrowband interferers without sacrificing the vast majority of the bandwidth #### **Instrument Incubator Program** #### **ESTO** #### Digital Receiver with Interference Suppression for Microwave Radiometry Earth Science Technology Office PIs: Joel T. Johnson and Steven W. Ellingson, The Ohio State University #### Description and Objectives Future sea salinity and soil moisture remote sensing missions depend critically on L-Band microwave radiometry. RF interference is a major problem and limits useable bandwidth to 20 MHz. An interference suppressing radiometer could operate with a larger bandwidth to achieve improved sensitivity and more accurate moisture/salinity retrievals. #### <u>Approach</u> A prototype radiometer will be designed, built, and used to demonstrate operation in the presence of interference. The design includes a processing component to suppress interference. #### Co-I's/Partners Dr. Grant Hampson, OSU TRL levels: from 3 to 5 #### Schedule and Deliverables Year 1: Complete design and begin construction Year 2: Finish construction and begin tests Year 3: Demonstrations and space system design #### Application/Mission Results will apply to all future microwave radiometer missions. Future L-band soil moisture and salinity missions are primary focus. # System Block Diagram #### Radiometer Front End/Downconverter Relatively standard super-het design: Tsys approx. 400K - 100 MHz split into two back-end channels - Stability: analog gain reduced by high dynamic range ADC, low order analog filters, internal cal loads - Temperature sensing of terminator + thermal control system # **Digital Back-End** System design includes digital IF downconverter (DIF), asynchronous pulse blanker (APB), FFT stage, and SDP operations - Most blocks on separate boards to simplify testing and reconfiguration - Microcontroller interface via ethernet for setting on-chip parameters - Second prototype uses Altera "Stratix" FPGA's: apprx 10000 LE, \$260 - Designs for all components complete; DIF, APB, FFT, SDP, and capture card initial implementations functioning ## **Current Digital Back-End Implementation** - Modular form used for processor boards: note microcontrollers - EEPROM's on each card for autoprogramming of FPGA's on power-up **ADC** DIF/ APB **ADC** # **Interference Suppression Algorithms** - APB updates mean/variance of incoming time domain signal; a sample β standard deviations above the mean triggers blanker - Blanking operates on down-stream data exiting a FIFO; blank signals before and after blanking trigger - Parameters: blanking window size, precursor length, threshhold - With multiple "blanking timing registers" (BTRs), additional "pulses" occurring during blanking window can trigger more blanking events - Post-FFT: two methods - similar to APB, monitor per-bin mean/variance in time and blank outliers - unlike APB, can also blank outliers in freq. response at single time - Parametric: remove interferer based on parametric fit to a specific functional form; to be explored further - Calibration effects corrected in real-time by appropriate scale factors ## Initial Results: Time Blanking of ATC Radar # Initial Results: Blanking a Dual Frequency Radar at Arecibo using the IIP Digital Receiver The radio telescope at Arecibo, PR suffers from RFI from distant ground-based air search radars 1325-1375 MHz spectra including digital IF, APB, FFT, and integration (42 msec) Before: ATC radar pulses visible After: APB removes radar # **Upcoming Experiments** - A series of experiments with the prototype will be conducted at ESL beginning Su 03 - Observations of a large water tank; external cal sources are ambient absorbers and a sky reflector - Initial tests in existing RFI; artificial RFI to be added as tests progress Developing robust suppression algorithms requires detailed information on RFI in varying environments: surveys are critical! #### LISA: L-Band Interference Surveyor/Analyzer #### S.W. Ellingson, J.T. Johnson, and G.A. Hampson, The Ohio State University NASA's P-3 Orion Research Aircraft Maiden LISA Flight: January 2, 2003 from Wallops Island, VA #### LISA co-observes with existing passive microwave sensors to identify sources of damaging radio frequency interference (RFI) 1200-1700 MHz using broadbeam spiral antenna RF distribution. antenna unit control & coherent sampling subsystem - Spectrum analyzer for fullbandwidth monitoring of power spectral density - 14 MHz (8+8 bit @ 20 MSPS) coherent sampling capability for waveform capture and analysis - Flexible script command language for system control & experiment automation Spectrum analyzer, electronics rack & control console mounted in cabin # LISA Wakasa Bay Campaign - LISA was deployed in the AMSR-E "Wakasa Bay" cal-val campaign; thanks to E. Kim (NASA) and R. Austin (Co. State) for operations - Antenna in P-3 radome: high loss decreased sensitivity, but also reduced compression problems | Date | Description | # of files | "Pulses" ⁴⁵ | | 45 | |---------------------------|---------------------|------------|------------------------|---------------------|-----------------------| | 1/2 | Wallops test flight | 615 | 1.79% | 2 } | 0 | | 1/3 | Wallops to Monterey | 4372 | 1.85% | Vladivostok | | | 1/4 | Monterey to Kona | 1616 | 0.06% | | | | 1/6 | Wake to Japan | 5287 | 0.15% | | | | 1/14 | Sea of Japan | 3987 | 1.58% _{40*} | | 40* | | 1/15 | W.Japan | 2342 | 2.04% | Mgrioka | | | 1/19 | W Pacific | 78 | 0.00% | as d | | | 1/21 | W Pacific | 2480 | 0.00% | (8) | | | 1/23 | W Pacific | 3643 | 2.25% | | | | 1/26 | W Japan | 1033 | 1.45% ₃₅ . | Total Caryon Adhana | 35. | | 1/28 | Sea of Japan | 3212 | 1.00% | | | | 1/29 | Sea of Japan | 3421 | 2.22% | Saga CKoon | | | 1/30 | Sea of Japan | 3824 | 2.01% | | Г • Н • Е | | 2/1 | W Japan | 1870 | 1.39% | 45 | | | Total
lectroSci | ence Lab | 37165 | 5 0 9 ³⁰ | 130 135 140 145 | 30'5 AL
JNIVERSITY | # **LISA Initial Results Summary** - Campaign produced 8 GB of data: initial software developed to autodetect large "pulses" > 200 stds above mean - Results sorted manually to find interferers localized in time/frequency - Analysis continues for other types and weaker amplitude interferers - Detailed examination of 1411-1425 MHz channel shows numerous triggers, but signal properties are difficult to classify Captures useful for testing effectiveness of suppression algorithms #### **Conclusions** - Interference mitigating radiometer prototype developed; detailed tests in progress to quantify performance - L-band RFI surveys performed with LISA system; results show a variety of RFI types; useful for refining algorithms - Technologies developed can be applied at other frequencies; prototype operating at C-band being discussed with NPOESS - Use of these technologies in space seems feasible, although power, weight, etc. will require some work - Discussions of co-flights, possible collaborations, etc. are welcomed; digital backend could be interfaced to many systems